

Enabling All-Access Mobility for Planetary Exploration Vehicles via Transformative Reconfiguration


Scott Ferguson
Andre Mazzoleni
3 graduate students
19 undergraduate students

Mechanical and Aerospace Engineering North Carolina State University


Challenges of chaotic terrain


Is mobility enough?


How can we encourage concepts that are even more different?


What potential advantages / mission types could we then do?


Four drivers of reconfigurability

Expand / Collapse

Expose / Cover

イベスイン


Multi-ability

Reorientation

Fuse / Divide


The need to constrain reconfigurability


Project objective


Multiple scientists wanting to:

- Sense something
- Measure something
- Explore something


Engineers want something:

- Low risk
- Easily analyzable
- Realizable


Project objective


What makes for an effective configuration??


Leveraging the university infrastructure

3 Graduate students (Mars exploration class) 19 Undergraduate students (Capstone design)

Identify mission, science, and requirements

Develop conceptual solutions

Conduct analysis


Initial prototyping

Tradespace exploration Advanced simulation


What baselines have been created so far?


Development of the tumbleweed rover


Inspiration for the TRRex


Modeling / analysis of rolling motion


Prototype and testing


Air-based concepts


Melas Chasma

Terrain:

- Sand dunes leading up to, surrounding, and inside the chasm
- Rocky cliff faces 40°+ incline; landslide material 30-45° incline
- o Descent of 11km
- o Rocky floor and roaming sand dunes


The mission:

Find the most efficient way to land on the surrounding planes, traverse the dunes to reach the top of the chasm, and then descend to the floor while still being mobile once on the floor


Initial concept


Designing the glider


Describing the reconfigurations


Development of an air cannon


Requirements definition and analysis


Where do we go from here?

- Advanced simulations
 - Webots simulation software


Where do we go from here?


Tradespace exploration


Enabling All-Access Mobility for Planetary Exploration Vehicles via Transformative Reconfiguration


Scott Ferguson
Andre Mazzoleni
3 graduate students
19 undergraduate students

Mechanical and Aerospace Engineering North Carolina State University


